Beyond the Prevention and Treatment Binary: Harm Reduction as a Critical Component of the Drug User Health Continuum

Laura Pegram, MSW, MPH

Manager, Drug User Health

ABOUT NASTAD

WHO: A non-profit, non-partisan national association founded in 1992 that represents public health officials who administer HIV and hepatitis programs funded by state and federal governments.

WHERE: All 50 U.S. states, the District of Columbia, Puerto Rico, the U.S. Virgin Islands, and the U.S. Pacific Islands. Africa, the Central America region, and the Caribbean region.

HOW: Interpret and influence policies, conduct trainings, offer technical assistance, and provide advocacy mobilization for U.S. health departments and ministries of health.

OUR MISSION AND VISION

MISSION: NASTAD's mission is to end the intersecting epidemics of HIV, viral hepatitis, and related conditions by strengthening domestic and global governmental public health through advocacy, capacity building, and social justice.

VISION: NASTAD's vision is a world free of HIV and viral hepatitis.

HIV & HEPATITIS STATS

Injection Drug Use accounts for

- 10% of new HIV cases
- Over 60% of HCV cases

Among people who inject drugs

- Over 80% have HCV
- And each year ~ 20-30% of PWID acquire HCV

Comorbidity

- Among PWID and have HIV, 80% also have HCV
- Among PLWHIV w/o IDU, 25% have HCV

Life time cost of each HIV infection = >\$380,000

Accumulated costs of HCV care over the next 20 years on this trajectory >\$30 billion

HISTORY OF SUBSTANCE USE

- It has been around LITERALLY FOREVER 'beer vs bread' like a 'chicken vs egg' question
- 'Puritanical' = basically viewed any substance as corrupting and any inability or unwillingness to not use as a moral failing or character flaw
- 'Brain Disease' = views substance use as an <u>immutable</u> characteristic or genetic predisposition

NEITHER of these really gives the person using drugs any agency or control over their use. This is both not true AND isn't helpful for us working with these individuals

HISTORY OF SUBSTANCE USE

'Learning Disorder' = More recent school of thought groups substance use disorders with other <u>learned</u> <u>behaviors</u> and are more easily understood within this framework – i.e. that individuals adopt maladaptive use patterns in response to situations or environments

This model allows for both <u>personal control over use</u> AND believes in the <u>potential that someone can</u> <u>change their use</u>, if they desire

SO WHY DO PEOPLE USE DRUGS?

Because they do something for the person using them...
Essentially, they work.

DRUG USE AS A RELATIONSHIP

DRUG, SET, SETTING

Norman Zinberg, studies between 1972 - 1984

- The Drug this is the type of drug, the amount, the route of administration, the frequency of use, etc.
- The Set refers to the mindset or attitude about use
- The Setting this refers to the context of use basically where the drug is consumed and with whom

TRAJECTORY OF DRUG USE

AFTER PREVENTION, BEFORE TREATMENT

Numbers of People Aged 12 of Older with a Past Year Substance Use Disorder: 2014

https://www.samhsa.gov/data/sites/default/files/NSDUH-FRR1-2014/images/NSDUH-FRR1-fig31.png

HARM REDUCTION

Harm reduction is a set of practical strategies and ideas aimed at reducing negative consequences associated with drug use and other risky behavior. –Harm Reduction Coalition

- Low-barrier, low threshold, nonjudgmental services designed to 'meet the client where they are at'
- Often the most common entry point to engage highly stigmatized, hard-to-reach clients, such as PWID, into care
- Alternative to rigid, abstinence based treatment programs
- Recognizes the person behind the substance use
- Allows the individual the opportunity to take active steps to protect their personal health and the health of their communities while still retaining personal control and agency over their substance use.

HARM REDUCTION

SYRINGE SERVICE PROGRAMS (SSPs)

- Access to sterile syringes, injection equipment, safer sex materials, and safe disposal of used syringes is proven to reduce HIV/HCV, overdose, and associated medical costs
- Educates about safer injection practices, overdose prevention, and blood-borne pathogens
- Opportunity to test for HIV and HCV and link to care and SUD treatment – several studies have shown that SSPs are the MOST COMMON point of entry for services for PWID

TAKE HOME HARM REDUCTION MESSAGES

- Don't Judge Just show you care even when someone uses and might want to continue you have to resect that choice
- Help figure out ways to minimize risks WITH the person using drugs not FOR them
- Recognize that everyone has worth and agency, regardless of their use or sobriety
- Understand that change is difficult and gradual
- Drug use is complex no clear answers no right answers it is different with each person – personal answers
- There are infinite ways to reduce harms in between prevention and treatment

RADICAL NEUTRALITY

Providing Harm Reduction services requires a willingness to:

"practice radical neutrality; grapple with ethical gray areas; tolerate, accept, and understand difficult behaviors; be taught by our clients; relinquish the role of authority, judge, or expert; [and] partner with clients".

-Pat Denning and Jeannie Little Co-Founders of the Center for Harm Reduction Therapy

RESOURCES

- www.NASTAD.org
- www.cdc.gov/hepatitis
- www.hhs.gov/hepatitis
- www.harmreduction.org

Laura Pegram, MSW, MPH Manager, Drug User Health NASTAD

Ipegram@nastad.org